
THIRD SCHEDULE

[Section 30]

PSYCHOTROPIC SUBSTANCES

1. N-(Adamantan-1-yl)-1-pentyl-1H-indazole-3-carboxamide (APINACA)

N-(Adamantan-1-yl)-1-(5-fluoropentyl)-1H-indazole-3-carboxamide (5F-APINACA)

Amfepramone

N- [(1S) - 1- (Aminocarbonyl) - 2- methylpropyl] - 1- (cyclohexylmethyl) 1H- indazole- 3- carboxamide

(AB-CHMINACA)

Aminorex

Barbituric acid and other substances structurally

derivated therefrom; their compounds.

Benzphetamine

N-Benzylpiperazine (BZP)

2-(4-bromo-2,5-dimethoxyphenyl)-N-(2-methoxybenzyl) ethanamine (25B-NBOMe)

Buprenorphine

Brotizolam

Cathine

2-(4-chloro-2,5-dimethoxyphenyl)-N-(2-methoxybenzyl) ethanamine (25C-NBOMe)

Clobazam

Clotiazepam

N-{[1-(Cyclohexylmethyl)-1H-indol-3yl]carbonyl}-3-methyl-L-valinate (MDMB-CHMICA)

Diazepam and other substances structurally derivated from 1,4-benzodiazepine except flumazenil

and pirenzepine

Ethchlorvynol

Ethylamphetamine

Ethylone (3,4-Methylenedioxy-N-ethylcathinone)

Ethylphenidate

Fencamfamin

Fenetylline

Fenproporex

[1-(5-fluoropentyl)-1H-indol-3-yl](naphthalen-1-yl)methanone (AM-2201)

[1-(5-Fluoropentyl)-1H-indol-3-yl](2,2,3,3-tetrametylcyclopropyl) methanone (XLR-11)

Glutethimide

2-(4-iodo-2,5-dimethoxyphenyl)-N-(2-methoxybenzyl) ethanamine (25I-NBOMe)

Lefetamine

Mazindol

Mecloqualone

Mefenorex

Mephedrone

Meprobamate

Mesocarb

Methaqualone

Methiopropamine (MPA)

Methoxetamine (MXE)

3,4 –Methylenedioxypyrovalerone (MDPV)

4-Methylethcathinone (4-MEC)

Methyl 2-({[1-(5-fluoropentyl)-1H-indazol-3-yl]carbonyl}amino)-3-methylbutanoate (5F-AMB)

3-Methylmethcathinone (3-MMC)

Methylone

Methylphenidate

Methyprylone

Mitragynine

Modafinil

Naphthalene-1-yl-(1-pentyl-1H-indol-3-yl) methanone (JWH-018)

Para-methyl-4-methylaminorex (4,4’-DMAR)

Pemoline

Pentazocine

Pentedrone (α-methylaminovalerophenone)

Phencyclidine

Phendimetrazine

Phenmetrazine

Phentermine

Pipradrol

Propylhexedrine

Pyrovalerone

α-Pyrrolidinovalerophenone (α-PVP)

Quinolin-8-yl 1-(5-fluoropentyl)-1H-indole-3- carboxylate (5F-PB-22)

Zipeprol

Zolazepam

Zolpidem

Zopiclone

2. Any product which is registered under the Control of Drugs and Cosmetics Regulations 1984 [P.U. (A)

223/1984] and contains any of the following substances:

Alfentanil

Dihydrocodeine

Fentanyl

Ketamine

Methadone

Morphine

Oxycodone

Pethidine

Remifentanil

Sufentanil

3. The following shall apply to all substances mentioned in this Schedule:

a) the analogues, homologues, compounds, intermediates, derivatives, isomers, esters, ethers

and salts of the substances mentioned in this Schedule and other substances structurally

derived; and

b) includes any preparation, solution, compound, mixture or natural substance containing such

substance.

